

Forward-Rapidity Azimuthal and Radial Flow of Identified Particles for $\sqrt{s_{NN}} = 200$ GeV Au+Au and Cu+Cu Collisions

S.J. Sanders (U. Kansas)
for the BRAHMS Collaboration

I. Experimental Method

BRAHMS Experimental Setup

Determine v_2 by reaction plane method

$$\frac{dN}{d\phi} \propto 1 + 2v_2 \cos[2(\phi - \Psi_{rp}^{true})]$$

$$\Psi_{rp} = \frac{1}{2} \tan^{-1} \left(\frac{\sum w_i \sin(2\phi_i)}{\sum w_i \cos(2\phi_i)} \right)$$

Since Ψ_{rp}^{true} is not measured

$$v_2 = (\text{resolution correction}) v_2^{obs}$$

The BRAHMS spectrometers identify particles at $\phi = 0^\circ$ (MRS) and 180° (FS) with the corresponding reaction plane angles Ψ_{rp} determined by the global detector systems.

II. Pseudorapidity dependence of charged-hadron elliptic flow

...there is a reduction in the v_2 values at forward rapidities that is most pronounced for the more peripheral events.

T.Hirano and Y.Nara, Nucl.Phys.A743(2004)305

...3D Hydro with Glauber IC has good agreement with experiment at mid-rapidity but predicts larger values than observed at forward rapidity.

PHOBOS has shown that the integral v_2 values for 200-GeV AuAu fall considerably going to forward rapidity. Is this consistent with the BRAHMS results?

$\eta=0$

Calculating
the integral
 v_2 from the
differential...

$\eta \sim 3$

The integral v_2 values decrease at forward rapidity BOTH because of a reduction of the differential $v_2(p_T)$ values AND a smaller $\langle p_T \rangle$.

There is general agreement of the BRAHMS integral v_2 calculated from the p_t distributions to the PHOBOS results...

200-GeV CuCu

...3D Hydro with Glauber IC does good job in describing data.

III. Identified Particle Results

200-GeV AuAu

...again, 3D Hydro does good job describing more central, mid-rapidity results, including the mass ordering.

Constituent quark scaling has been found to highlight a common behavior for 200-GeV AuAu v_2 results for many particle species...

R.A. Lacey and A. Taranenko, nucl-ex/0610029

Scaled yields consistent with ideal hydrodynamics..

Constituent quark scaling of BRAHMS data..

The curve is based on the previously observed behavior near mid-rapidity...

The reduction in azimuthal flow at forward coincides with an apparent reduction in radial flow, as evidenced by $\langle E_T \rangle$ values...

IV. Summary

- BRAHMS has measured identified-particle $v_2(p_T)$ at $\eta=0, 1,$ and 3 for the Au+Au and Cu+Cu systems at $\sqrt{s_{NN}}=200$ GeV. The differential elliptic flow decreases at forward rapidity.
- Corresponding measurements of the particle spectra indicate a decrease in $\langle E_T \rangle$ at forward rapidity, suggesting a reduction in radial flow.
- The significant decrease in the integral v_2 values going to forward rapidity is found to arise from BOTH the reduction in differential elliptic flow and a reduction in radial flow.
- 3D Hydro does a good job reproducing the mid-rapidity results for both charged hadrons and identified particles, but predicts too large v_2 values at forward rapidity.

The BRAHMS Collaboration

I.Arsene⁷, I.G. Bearden⁶, D. Beavis¹, S. Bekele⁶, C. Besliu⁹, B. Budick⁵,
H. Bøggild⁶, C. Chasman¹, C. H. Christensen⁶, P. Christiansen⁶, R. Clarke⁹, R. Debbe¹,
J. J. Gaardhøje⁶, K. Hagel⁷, H. Ito¹⁰, A. Jipa⁹, J. I. Jordre⁹, **E.B. Johnson¹⁰**,
C.E.Jørgensen⁶, R. Karabowicz³, N. Katryńska³, E. J. Kim⁴, T.M.Larsen¹¹, J. H. Lee¹,
Y. K. Lee⁴, S.Lindal¹¹, G. Løvhøjden², Z. Majka³, M. Murray¹⁰, J. Natowitz⁷, B.S.Nielsen⁶,
D. Ouerdane⁶, R. Planeta³, F. Rami², C. Ristea⁶, O. Ristea⁹, D. Röhrich⁸,
S. J. Sanders¹⁰, R.A. Sheetz¹, P. Staszczak³,
T.S. Tveter¹¹, F. Videbæk¹, R. Wada⁷, H. Yang⁶, Z. Yin⁸, I. S. Zgura⁹, and **V. Zhukova¹⁰**

- ¹Brookhaven National Laboratory, USA,
 - ²Strasbourg, France
 - ³Jagiellonian University, Cracow, Poland,
 - ⁶Niels Bohr Institute, University of Copenhagen, Denmark
- ⁷Texas A&M University, College Station, USA, ⁸University of Bergen, Norway
- ⁹University of Bucharest, Romania, ¹⁰University of Kansas, Lawrence, USA
 - ¹¹University of Oslo, Norway